U.S. Army Research, Development and Engineering Command # **Protection Technologies-- Challenges and Opportunities** 2012 Science, Technology & Requirements Forum 17-18 October 2012 ### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### Wendy A. Winner Associate Director for Protection & Lethality Technology Focus Teams Weapons & Materials Research Directorate Army Research Laboratory, RDECOM wendy.a.winner.civ@mail.mil, 410-306-0696 (DSN 458) APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE OCT 2012 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2012 | red
2 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Protection Technol | logies Challenges | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research, Development and Engineering Command, US Army Research Laboratory, 2800 Powder Mill Road, Adelphi, MD, 20783-1197 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the 20 Wood, MO. | otes
112 Science, Technol | logy & Requirement | ts Forum held 17 | -18 October i | n Fort Leonard | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 21 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Purpose: Discuss challenges and opportunities in science, technology & manufacturing science for protection ### Approach: - Define protection from the RDECOM frame of reference - Provide context for the roles of missions and threats - Identify science & technology challenges & opportunities - Materials for protection - Ballistic mechanisms - Manufacturing sciences - Discuss one of many success stories & its future directions - Summary How do we break through the paradigm of incremental advances to yield inventions & innovations? # Provide integrated research, development and engineering solutions to empower, unburden, protect and sustain the Warfighter. a du sa s **Shoot** Move **Communicate** **Current** **Future** **RDECOM** is the Army's go-to organization for the superior scientific and engineering expertise that defines the space between the state of the art and the art of the possible and delivers innovative technology solutions that ensure the United **States maintains global** battlefield dominance. ### **RDECOM Organization** ### **AMRDEC** Aviation & Missile Research. **Development & Engineering** Center **ARDEC Armaments** Research. **Development & Engineering** Center ### **ARL** Armv Research Laboratory ### **CERDEC** Communication-**Electronics** Research. **Development & Engineering** Center ### **ECBC** Edgewood Chemical Biological Center **Natick Soldier** Research, **Development & Engineering** Center **NSRDEC** ### **TARDEC** Tank and **Automotive** Research. **Development & Engineering** Center TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. 5 ### **RDECOM Technology Focus Teams** Human Dimension & Training **Protection** **Power & Energy** Lethality **Technologies Enable** Air Systems Command Posts C4ISR Force Application/Effects Ground Platforms **Soldiers** Sensors Photons Out N-type Blocking layer RGB Emission Layer P-type Mobility & Logistics Network Fatigue Wear **Basic Research** ### **Protection Technologies** (as defined by the RDECOM Technology Focus Team) Technologies that enable the preservation of the effectiveness and survivability of individual soldier systems; manned and unmanned air and ground platforms; command posts and other high valued assets against a spectrum of threats. Technologies principally focus on preventing, through physical means, acquisition and observation; avoiding contact; preventing penetration; and enabling Soldier/crew/vehicle survivability from threats. Hierarchical **Polyhierarchical** ### **Protection TFT Taxonomy** | П | Protection TFT Taxonomy | | | | | | | | | |-------------------|---|---|-------------------------|---------------------------------------|--------------------------|--|--|--|--| | | Level 1 | Ground Protection Air Protection | | Soldier Protection | Base/Area Protection | | | | | | | | Active Protection | Aircraft Hardening | Head-borne | Active Base Protection | | | | | | Ш | | Hit Avoidance | Aircrew Protection | Small Arms | Passive Base Protection | | | | | | Level 2 | <u>_</u> | Non-Armor Protection for Vehicles Threat Avoidance | | Soft Armor (& Extremities) | | | | | | | | evel 2 | Underbody Blast/Occupant
Protection | | Environmental Protection for Soldiers | | | | | | | | | Vehicle Armor | | | | | | | | | П | L2 | M&MS for Vehicles | M&MS for Aircraft | M&MS for Soldier | M&MS for Base/Area | | | | | | | Basic Materials & Manufacturing Science | | | | | | | | | | Ш | 7 | Materials & Manufacturing Science (M&MS) for Protection | | | | | | | | | | L2 | Ballistics for Vehicles | Ballistics for Aircraft | Ballistics for Soldier | Ballistics for Base/Area | | | | | | 1 | 7 | Ballistics Research | | | | | | | | | | | Humans in Extreme Environments | | | | | | | | | | | Current and Emerging Threats | | | | | | | | | Core Competencies | | | | | | | | | | ### **Diversity of Mission** - Within a Current Operation - Other Operations in Other Regions - **Envisioning Future Operations** ### **Current and Emerging Threats** - Direct Fire - Indirect Fire - IEDs/mines - Fragments - Blast & debris - Flame/thermal - Non-lethal - Chemical/Biological - Obscurants - Weather etc. ### **Materials for Protection** Materials breakthroughs offer opportunities for technical advances - Lighter weight - Advanced functionality & performance through nanoscience - Thermal management - Better adhesives/interfaces Materials are fundamental building blocks for protection systems Novel composite development Failure and fraction ceramics Tri-modal Al Soldier's Body Water Vapor/Heat Membrane Recoil | Net H₂O Transport Super-hydrophobic ### **Ballistic Mechanisms** Understanding terminal ballistics helps makes materials into protective systems - High rate behavior and failure - Computational methods - Shock physics and wave mechanics Material interfaces and damage propagation ### **Manufacturing Sciences** Manufacturing science provides opportunities to achieve desired material properties and system architecture - Virtual manufacturing - Process modeling & improvement - Novel manufacturing methods - Processing of hybridized materials systems Hot pressing furnaces with multiple heating and cooling chambers, and a central hot pressing chamber **Equal Channel Angular Extrusion** ### PROVIDE INNOVATIVE PROTECTION TECHNOLOGIES ### Lightweight Ballistic Protection - Ultra-lightweight and multifunctional materials - Next generation armor materials - Modeling and simulation tools for advanced threats, materials and mechanisms - Maturation and system engineering integration of technologies - Optimized multi-threat protection - Analytical tools to evaluate ballistic and high energy events ### Active protection technologies - Smart armors - Active protection systems - Extended area protection ### Soldier / Crew Protection Technologies - Vision protection - Advanced automatic energy attenuators, smart landing gear, advanced inflatable restraint system components, crashworthiness design criteria, & active energy attenuation control - Advanced structural survivability for ground platforms - Integrated Soldier protection technologies # Innovative materials and architectures are leading to improved performance # Development of Improved Ceramic Compositions for Reduced Impact Damage Torso Armor Plate (baseline ceramic) Plate with modified material composition and processing to reduce cracking # Influence of Backing Architecture on Ceramic/Composite Performance A hybrid exhibits better s-curve performance than [0/90] over entire probability range Armor package after two-shot impact Oriented backings lead to a lower maximum in back face deformation TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.15 # **Army & Industry Manufacturing Collaborations to advance Soldier Protection Technologies** ### **Development of Helmet Process Technologies** Marines/Army Enhanced Combat Helmet (pending) ### **Development of Body Armor Process Technologies** ACCUDYNE STSTEMS, INC. FY15 Goal: 10% lighter ESAPI System **TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.**16 ### **Opportunities to Collaborate with ARL** ### FY14 Call for Army ManTech Proposals ### Official Call for Proposals (FY14 New Starts) - Late October 2012 early January 2013 - Program executed through Army Science & Technology Organizations (RDECOM, ERDC, MRMC and SMDC) ### Topics - Materials and Components for the Soldier - Missile and Munitions Components - Communications and Electronics - Propulsion - Manufacturing Process Data Capture & Utilization - Power and Energy - Structures and Survivability ### More information can be found at: www.armymantech.com ### **FY14 Call for Army ManTech Proposals** ## Advanced Mfg Technology Initiatives # Supporting Critical S&T Development ## Affordable Sustainment of Current Systems ### **Ground Systems** - Affordable Armor Processes - Sintered Spinel for Transparent Armor - Advanced and Multi-Purpose Warhead - IMX 104 Munitions Manufacturing - Cannon Life Extension - Guided Missile Antennas ### **Soldier Systems** - · Lightweight Body Armor - Chemical/Biological Resistant Fabric - Energy Efficient Tent Liners ### C3 Systems - Large Affordable Substrates - Chip Scale Atomic Clocks - High Operating Temp FPAs - High Definition FPAs - Active Pixel Sensor - Flexible Display ### **Enduring** - Net-Centric Model Based Engineering - Accelerated Adaptive Fabrication Enterprise (A3FABE) - Additive Manufacturing for Quick Tooling ### Air Systems - Advanced Ceramic Matrix Composite Machining - Rotorcraft Blade Erosion Coating Application - Reliable and Affordable UAV Propulsion - Nano-composite Coatings - Composite Structures for Aviation Systems ### **Synergies for the Future** - Rate of technical progress will continue to slow with conventional approaches alone - Multidisciplinary opportunities offer avenues for disruptive innovations - Future challenge is linking disparate scientific disciplines & communities - Collaboration is the process of bringing the contributions of all the partners together, to integrate them into a single coherent whole that is greater than the sum of our parts.